[image: image1.png]

Himachal Pradesh University

Planning and Development Section

Summer Hill, Shimla (HP) 171005

Prof. P. K. Ahluwalia

 Phone and Fax No. 0177-2830499
Dean Planning & Teachers' Matters &

 Mobile No. 09805076451

Director (Internal Quality Assurance Cell)

 e-mail ID: deanplanning@ymail.com

D.O.No.P.F.No.10-25/96-HPU(P&D)Vol.IV

November 19, 2012.

The Chairperson/Director,

Deptt./Institute of ___________________,

H.P. University,

Shimla-171 005.

Subject:
Moving toward Department wise/Institute wise accreditation by NAAC.

Dear Sir/Madam,

This is to inform you that during the 12th Five Year Plan it has been made mandatory by the UGC that accreditation by NAAC should not be limited to the University alone but should percolate down to individual departments and programmes of the University. Therefore, it has been directed by the Hon’ble Vice-Chancellor that the Chairperson/Director of the respective department/institute shall act as a Coordinator of the IQAC for the department/institute for the preparation of the required reports related to:

· Circular aspects

· Teaching learning and evaluation

· Research consultancy and evaluation

· Infrastructure and learning resources

· Governance and leadership

· Innovative practices

Detailed proforma for above aspects is enclosed with this letter.

 As a first step each department/institute can initiate an immediate process of carrying out SWOT (Strength, Weaknesses, Opportunities, Threats) analysis of the activities of their department/institute on the above listed aspects by involving all the stake holders viz. students, research scholars, teachers and non-teaching staff through a core IQAC team of the department /

institute.

You are therefore, requested to initiate the process for carrying out SWOT analysis to move towards department wise/institution wise accreditation.
Some literature on SWOT analysis as per international practices can be provided through e-mail on sending an e-mail (subject: SWOT) to the undersigned. Detailed proforma for ‘Collating Information pertaining to individual Departmental/Institutional Accreditation’ is also attached herewith for initiating the process. Proforma in pdf form can be downloaded from the IQAC website department_institution_accreditation.proforma.pdf.
It is worth emphasizing that this is also a step in the direction of decentralized participative approach for achieving quality and excellence and to have a long term perspective on quality assurance and improvement of NAAC grading.

With best regards,

Yours sincerely,

Director (IQAC)

Encl.: Detailed proforma of accreditation criteria for individual Department/Institution.
CC:
1. SPS to Vice-Chancellor, H.P. University, Shimla-5.

2. Dean of Studies, H.P. University, Shimla-5.

3. Dean, Planning & Teachers’ Matters, H.P. University, Shimnla-5.

Himachal Pradesh University
“Internal Quality Assurance Cell”
…
	DETAILED PROFORMA for Collating Information Pertaining to
Individual Departmental/Institutional Accreditation
(May be downloaded from the H.P. University Website www.hpuniv.nic.in)

	Section I: GENERAL
	INFORMATION

	1.1 Name & Address of the Department/Institution:
	

	1.2 Year of Establishment:
	

	1.3 Current Academic Activities at the Institution (Numbers):
	

	· Faculties/Schools:
	

	· Departments/Centres:
	

	· Programmes/Courses offered:
	

	· Permanent Faculty Members:
	

	· Permanent Support Staff:
	

	· Students:
	

	1.4 Three major features in the institutional Context (As perceived by the IQAC (Core team of the Department/Institute):
	

	1.5 Year of Analysis (say 2012-13)
	

	Section II: CRITERION WISE ANALYSIS

	2.1. Curricular Aspects:
	

	2.1.1 Curricular Design & Development:
	

	2.1.2 Academic Flexibility:
	

	2.1.3 Feedback on Curriculum
	

	2.1.4 Curriculum Update
	

	2.1.5 Best Practices in Curricular Aspects (If any):
	

	2.2 Teaching-Learning & Evaluation:

	2.2.1 Admission Process and Student Profile
	

	2.2.2 Catering to the Diverse Needs:
	

	2.2.3 Teaching-Learning Process:
	

	2.2.4 Teacher Quality:
	

	2.2.5 Evaluation Process and Reforms:
	

	2.2.6 Best Practices in Teaching-Learning and Evaluation (If any):
	

	2.3 Research, Consultancy & Extension:

	2.3.1. Promotion of Research:
	

	2.3.2 Research and Publications Output with impact factor of publications:
	

	2.3.3 Consultancy:
	

	2.3.4 Extension Activities:
	

	2.3.5. Collaborations:
	

	2.3.6 Best Practices in Research, Consultancy & Extension (If any):
	

	2.4 Infrastructure and Learning Resources:

	2.4.1 Physical Facilities for Learning:
	

	2.4.2 Maintenance of Infrastructure:
	

	2.4.3. Library as a Learning Resources
	

	2.4.4 ICT as Learning Resources:
	

	2.4.5 Other Facilities:
	

	2.4.6. Best Practices in the development of Infrastructure and Learning Resources (If any):
	

	2.5 Students Support and Progression:

	2.5.1 Student Progression:
	

	2.5.2 Student Support
	

	2.5.3 Students activities:

	

	2.5.4 Best Practices in students Support and Progression (If any):
	

	2.6 Governance and Leadership:

	2.6.1 Department/Institute Leadership:
	

	2.6.2 Organizational Arrangements:
	

	2.6.3 Strategy Development and Deployment:
	

	2.6.4 Human Resource Management:
	

	2.6.5 Financial Management and Resource Mobilization:
	

	2.6.6 Best Practices in Governance and Leadership (If any):
	

	2.7 Innovative Practices:

	2.7.1 Internal Quality Assurance System:
	

	2.7.2 Inclusive Practices:
	

	2.7.3 Stakeholder Relationships:
	

	Section III: OVERALL ANALYSIS

	3.1 Institutional Strengths:
	

	3.2 Institutional Weaknesses:
	

	3.3 Institutional Opportunities:
	

	3.4 Institutional Challenges:
	

	Section IV : Recommendations for Quality Enhancement of the Department/Institution

	

3

